
Office ofDetention and Rcm<H'al Operations

U.S. Department of Homeland Security
425 1Street. NW
Washington, DC 20536

U.S. Immigration
and Customs
Enforcement

MEMORANDUM FOR:

FROM:

SUBJECT:

AUG 3 2.006

Field Office Directors \. .

John P. Torres ~~C)--
Acting Director

Operation Secure treets - Directive and Guidance

This Memorandum serves to provide directive and guidance for Operation Secure Streets, an
operation developed to address illegal aliens convicted of violations of local driving under the
influence laws in your respective areas of responsibility (AORs).

The 23 Field Office Director (FOD) offices shall conduct threat assessments to identify the
scope of the problem in their AORs. The Headquarters Detention and Removal Operations
(HQDRO) Compliance Enforcement Division (CED) will coordinate with the FODs to develop
a five-step process for implementation of Operation Secure Streets, to ensure uniformity and
consistency in identifying and prioritizing targets and establish coordination between ICE DRO
and other law enforcement agencies.

The Five-Step process, explained in detail below, will be used to identify threats and obtain
intelligence, analyze/exploit intelligence, prioritize targets and coordinate with U,S. Attorneys
and law enforcement partners, to commence enforcement actions against illegal aliens
convicted of violating the drunken driving laws in your AOR.

www.ice.gov

b2High, b7e

Subject: Operation Secure Streets - Directive and Guidance
Page 2

Taskings: AU Department of Homeland Security Counterpart Offices

All FaDs are directed to contact their respective counterpart at Office ofInvestigations
(01) and the Border Patrol Chiefs and Port Directors at Customs and Border Protection
(CBP) to brief them on Operation Secure Streets, and to establish local protocols for FaD
notification when an illegal alien drunken driver is encountered by 01 or CBP.

Reporting Requirements:

Operation Secure Streets is expected to receive significant attention from Assistant Secretary
Myers and ICE HQ is required to prepare a weekly update on its progress and success.

b2High, b7e

Subject: Operation Secure Streets - Directive and Guidance
Page 3

Therefore, the results of this operation shall be provided in the National Fugitive Operations
Program Weekly Report, which is revised to allow for Operation Secure Streets reporting. In
addition, all Operation Secure Streets activity shall be entered and captured in the operational
field within the Fugitive Case Management System (FCMS).

It is essential that all FODs provide timely notification of aU activity involving apprehensions
conducted under the auspices of this operation. Advanced telephonic notification and an
NS Note stating impending enforcement activities relating to this operation shall be made by
the Assistant Field Office Director (AFOD) or Deputy Field Office Director (DFOD) t

 pe ief at (202) 616-9636 or Fugitive Operations Staff Officer
 at 24 hours prior to commencement of the activity. Upon

completion of the enforcement actio rogram
Manager and Special Assistant of the
results of the activity. This procedure is in addition to normal reporting requirements through
the Significant Event Notification system and is required for all FOD offices.

When appropriate and warranted, FODs shall utilize their local public affairs officers to
highlight the successes of Operation Secure Streets. In addition, FODs should utilize existing
ICE Attache offices to funher enforcement actions or enhance coordination with foreign
counterparts by coordinating with Tammy Cyr, acting Unit Chief of the Travel Document Unit.

Any comments or arding Operation Secure Streets should eputy
Assistant Director Compliance Enforcement Division, at

b6,b7c

b6,b7c b2Low

b6,b7c b6,b7c b2Low

b6,b7c b2Low

